DC COMMISSION ON THE ARTS & HUMANITIES Photo by Shyree Mezick for DCCAH # **MARCH 2009** 1371 Harvard St. N.W. Washintgon D.C. 20009 (202) 724-5613 (202) 724-4493 TTY/TDD www.dcarts.dc.gov ### IT TAKES A LIFETIME TO CREATE A MASTERPIECE **Life Pieces to Masterpieces** provides opportunities for African-American males (ages 3 to 21) living in Washington, DC's low-income and public housing communities east of the Anacostia River to activate their innate creative abilities. This program is helping young people turn their challenges into possibilities through artistic expression. "Young males living east of the Anacostia River often grow up without fathers, in families plagued by poverty and substance abuse. But at Life Pieces to Masterpieces, "apprentices" use paint, storytelling, rap, and poetry to make something of great beauty out of their lives." The group takes its name from the unique art its members collectively create – painting canvas, cutting it into shapes, and sewing the pieces together to tell real life stories. Photo by Shyree Mezick for DCCAH ### Video in focus **Life Pieces to Masterpieces** has created some 1,000 works of art, as well as producing seven high school students who were awarded \$50,000 to attend college through the Bill & Melinda Gates Scholarship. Life Pieces to Masterpieces mission is to provides opportunities to discover and activate the innate and creative abilities of the members to change life challenges into possibilities. They received their first grant from the DC Commission on the Arts and Humanities nearly ten year ago, including an UPSTART grant which will be profiled in April's Newsletter. To learn more about Life Pieces to Masterpieces visit: View the video to see more! ### GRANT OPPORTUNITIES See our current grant opportunties below and for up-to-the-minute postings go to **www. dcarts.dc.gov!** #### **ARTS TEACHER FELLOWSHIPS** Teachers-- Get funding for professional development opportunities across the country (and beyond)! #### **ARTISTS IN SCHOOLS** Schools-- Get funding to bring hip-hop poets, glass artisans and ballet dancers to teach your students new art forms. #### **GRANT APPLICATION DEADLINE:** Friday, April 10, 2009, 7pm #### **CONTACT:** Catherine.Cleary@dc.gov ### **FOLK AND TRADITIONAL ARTS MINI-GRANT PROGRAM** Get your body movin'! Do you know someone who incorporates their ethnic heritage, language, or occupation into their art? Let them know DCCAH is currently accepting applications for the Folk and Traditional Arts Mini-Grant Program. This Mini-Grant offers funds ranging from \$500 - \$1,000 to individuals and arts organizations in the District of Columbia practicing folk and traditional arts. Folk and Traditional Arts Mini-Grant Program encourages and supports activities which are included in the following genres: music, dance, crafts, and oral expression. This year special emphasis will be placed on Go-Go music. Photo by Ryan Holloway for DCCAH #### **GRANT APPLICATION DEADLINE:** Wednesday, March 25, 2009, 7pm CONTACT: Ebony.Blanks@dc.gov ### **WORKSHOP**WEDNESDAYS!!! Free assistance is available for preparation of DCCAH Grants. Let us help you create the best possible application while learning about all of our grant opportunities. | Wednesday, April 8 | Commission Office | 1371 Harvard Street, NW | 12pm- 1:30pm | |----------------------|-----------------------------|-------------------------|--------------| | Wednesday, April 22 | Honfleur Art Gallery | 1241 Good Hope Road, SE | 6pm - 7:30pm | | Wednesday, May 6 | Commission Office | 1371 Harvard Street, NW | 12pm- 1:30pm | | Wednesday, May 20 | Life Pieces To Masterpieces | 603 50th Street, NE | 6pm - 7:30pm | | Wednesday, June 3 | Commission Office | 1371 Harvard Street, NW | 12pm- 1:30pm | | Wednesday, June 17 | Artomatic Gallery | 55 M Street, SE | 6pm - 7:30pm | | Wednesday, July 1 | Commission Office | 1371 Harvard Street, NW | 12pm- 1:30pm | | Wednesday, July 15 | Honfleur Art Gallery | 1241 Good Hope Road, SE | 6pm - 7:30pm | | Wednesday, August 12 | Commission Office | 1371 Harvard Street, NW | 12pm- 1:30pm | | | | | | #### **26TH ANNUAL LARRY NEAL WRITERS COMPETITION** Do you have the writer's edge? Since 1981, the DCCAH has recognized and celebrated the literary accomplishments of District of Columbia resident writers through the Larry Neal Writers' Competition. Cash awards and prizes are given to adults ages19 and up for artistic excellence in writing in three categories: poetry, short story and dramatic writing, and to youth (ages 8-12) and teens (ages 13-18) in three categories: poetry, short story and essay. LARRY NEAL WARDS **SPECIAL INITIATIVE FOR 2009**: The Big Read–DC Special Recognition Award for Creative Expression. As part of DC's 2009 Big Read celebration of Carson Mc-Culler's *The Heart is a Lonely Hunter*, a special prize will be given in each age group to writers who compose an essay on the theme of courage. In this work, McCullers exposes the limitations, prejudices, and frustrations of her community. Writers are asked to consider, in an essay, the ways in which they exhibit courage in their own writing. Larry Neal (1937–1981) was a, poet, essayist, editor, playwright, critic, filmmaker, folklorist, and one of the Black Arts movement's spiritual journeymen. He served as Executive Director of the DC Commission on the Arts and Humanities from 1976-1979. The 2009 deadline for submitting works is Thursday, March 19, 2009 at 7:00 pm. ### **FOTOBAMA WEEK PHOTOGRAPHY CONTEST** The Newseum and FotoWeek DC offers up a photo contest for amateurs and professionals alike. The deadline is just around the corner, but photographers still have time to click, capture and enter this unique competition; the deadline is **Sunday, March 15, 2009**, so photogs, dust off those cameras! The guidelines of FotObama Week Photography Contest are that participants encapsulate **President Barack Obama's** campaign, election and inauguration in a photo. 100 winning images will be selected and will also be exhibited at the Newseum this summer and published in a limited edition book that will be sponsored by FotoWeek DC. Cash prizes totaling \$5,000 will also be distributed. All photo submissions will be displayed at www.fotoweekdc. org along with a People's Choice section. It is said that a picture can say a thousand words; two particular words that have come to the minds of many Americans during Obama's victory can be "hope" and "change." **www.fotoweekdc.org** ### FUNDING ORGANIZATIONS THAT MAKE ART POSSIBLE As a result of negotiations between the National Assembly of State Arts Agencies and the U.S. Congress, arts organizations nation-wide will receive a much-needed financial aid award package. When President Obama signed the American Recovery and Reinvestment Act of 2009 on February 17, he ensured that the vital contributions of those working in the arts would not go unsupported. The National Endowment for the Arts (NEA) will distribute \$50,000,000 to help save arts-related jobs. Non-profit arts organizations in Washington, DC will be able to apply directly to the NEA and to DCCAH for funds to support salaries for positions that are in jeopardy or that have been eliminated to the current economic climate. For more information on assistance in supporting our skilled, creative and vibrant workforce, please visit http://www.arts.gov/recovery/index.html ### **CAPITAL REGION TOURING PROGRAM** - Provides funding for DC presenters and venues to book performing artists included on the Touring Artist Roster of the Maryland State Arts Council - Enhances artists' marketability beyond their home states - Promotes artistic exchange between Washington, DC and Maryland - Program guidelines and the MSAC Touring Artist Roster are available online under "Agency News" at www.dcarts.dc.gov and professional development # 24TH ANNUAL MAYOR'S ARTS AWARDS HONORS D.C. ARTS COMMUNITY - VISIONARY AWARDEE: SEPTIME WEBRE AND JOY ZIMMERMAN On Monday, March 23, 2009 at 6pm join the Honorable Adrian Fenty and First Lady Michelle Fenty for the 24th Annual Mayor's Arts Awards at The Kennedy Center Concert Hall . Hosted by ABC7/WJLA News Anchor Cyneé Simpson with performance by special guest performance by Grammy Award Nominee and Washingtonian Raheem DeVaughn we will be celebrating arts innovators and recognizing outstanding achievement in the following categories: Artistic Discipline, Emerging Artists, Service to the Arts, Innovation in the Arts, Excellence in Teaching - Performing Arts, Visual Arts, Language Arts. This event is free and open to the public. ### **SLAM! POETRY OUT LOUD MAKES NOISE!** And the winner is..... Wesley Mann, a senior at St. Anslem's Abbey School! District youth inspired by the transformational language of poetry and encouraged by instruction from their teachers have been competed the Poetry Out Loud State Recitation ceremony on Monday, February 23 at the Woolly Mammoth Theatre. The evening, introduced by District of Columbia Public Schools Chancellor Michelle Rhee, showcased winners from 11 schools. Washingtonians Princess of Controversy, The Artivist, DJ Chris Styles along with Poets Elizabeth Acevedo and Omékongo Dibinga complemented the night. Poetry Out Loud invites the oral tradition of spoken word and theater into the classroom and encourages public speaking skills and memorization among high school students. Schools with students participating in the State finals, included: **Duke Ellington** School of the Arts, SEED Public Charter School, St. Anselm's Abbey School, Friendship Collegiate Academy, Bell Multicultural Columbia Heights Campus, Washington Latin Public Charter School, Wilson Senior High School, Banneker High School, Coolidge High School, Hyde Leadership Public Charter School and Young America Works Public Charter School. The winner received \$200 and a \$500 stipend goes to the student's school for the purchase of poetry books. The Runner-up, Jordan Seace, Senior at Duke Ellington School of Arts received \$100 and his school will receive \$200 for the purchase of poetry books. A total of \$50,000 in scholarships and school stipends will be awarded at the **Poetry Out Loud National Finals**, with a \$20,000 college scholarship award for the National Champion. Mann, will advance to the national competition also held in Washington, DC April 26 – 28, 2009. www.poetryoutloud.org ### Public art MBT logo by Robert Kent Wilson © 2008 #### **METROPOLITAN BRANCH TRAIL** DCCAH in collaboration with the District Department of Transportation (DDOT) and the surrounding communities initiated a Call to Artists in **May 2008** to commission an artist to create a trail identity for the Metropolitan Branch Trail (MBT). Awardee, Robert Kent Wilson has attended countless community meetings, biked the trail several times and attended design development meetings to create a comprehensive artistic and graphic plan for the MBT. The MBT is an eight mile multiuse trail that runs from Silver Spring, Maryland to Union Station in the District of Columbia. Both aesthetically pleasing and functional, it connects to the Capital Crescent Trail, the Anacostia Tributaries Trail System and the National Mall and will be part of the East Coast Greenway. The MBT is becoming an important recreation and transportation route that will provide direct access to seven of Metro's Red Line stations. For more information regarding the history and developments of the trail refer to www.metbranchtrail.com ### NEW BEGINNINGS FOR YOUTH COMMITTED FACILITY DCCAH in collaboration with Department of Youth Rehabilitation Services (DYRS) have selected five semifinalists to create a site-specific design proposal for the mural wall at a new DYRS facility: Dr. Anne Ashmore-Hudson, Dean Bernard Richardson, Ms. LaNilta Taylor, Ms. Carolyn Stennett, Ms. Sheila Crider, Ms. Ida Stewart and Mr. Steven J. The aforementioned artists where selected from a pool of 91 applicants. The goal of the project is to encourage youth through modern artistry created by local painters. The selected artist(s) will be required to engage youth in the project. #### **PUBLIC ART COMING TO ADAMS MORGAN** Esteemed panelists: **Dr. Anne Ashmore-Hudson, Ms. Rhona Friedman, JD., Mr. Marvin Bowser, Mr. Josh Gibson, Ms. Mindy Moretti, Mr. Ernesto Giron, Mr. Aneikan Udofia, Mr. Cesar Maxit and Mr. Lonny Bradley** have carefully selected five semi-finalists from a pool of 148 applicants to create a site-specific design proposal for the work of art to be installed at the corner of 18th and Columbia Road, NW,Washington DC. Semi-finalists: Robert Cole (DC), Cheryl Levin and Robert Phillips (PA), Michael Milbourne (DC), Owen Morrel (NY), and James Simon (PA) have to been asked to create a distinctive art piece that communicates the rich history and current character of the Adams Morgan surrounding community and commercial district. The finalist will be selected in the Spring. ### IT TAKES A VILLAGE - PUBLIC ART COMMUNITY OPEN HOUSE A HUGE SUCCESS! DCCAH Staff and Board of Directors would like to thank the local community for attending our Open House meeting at the Martin Luther King, Jr. Library on February 10th. There were over 100 people in attendance, who offered their insightful visions and aspirations. The Open House meeting is intended to introduce the community to the Public Art Master Planning process in DC. We appreciate community feedback on current proposed directions and trajectories! - Introducing fresh and creative thinking to the character of the public - Giving new life to the city's traditions of aesthetic excellence - Enriching people's experience as they move about the city in their daily lives Some of the notable trajectories are: - Art that Advances the City's Green Agenda - Art in Places That Shape Community Life - Art that frames the Creative Economy If you were unable to attend the meeting, please take a moment to fill out our survey located at **www.dcarts.dc.gov** If you have any questions or suggestions on the Master Planning Process or about DC Creates Public Art contact, **Deirdre.Ehlen@dc.gov** or call 202-724-5613. ### MATTERS OF THE "HeArt" TOUR THE WILSON BUILDING At 12 p.m. on Wednesday, March 25, 2009 the public is invited to the Wilson Building for a guided tour through the City Hall public art collection that highlights women artists in the permanent display on floors 1-5 of the Wilson building. The tour will be led by DCCAH Art Bank Coordinator, Beth Baldwin. The tour will take about 70 minutes. The City Hall Collection, "HeArt of the City", has been assembled over the past two years under the sponsorship of the DC Commission on the Arts and Humanities. It is the richest and largest permanent exhibition of the work of local artists in the city, featuring a broad range of work, including internationally known artists such as Alma Thomas, Renee Stout, Maggie Michael and most local of the artists of significance. The collection truly serves as a window into the scope of creative talent and energy that DC offers today, all styles and media. The tour is free, however, space is limited. Please RSVP to **beth.baldwin@dc.gov** with the number in your party. Meet at the receptionist's desk on the first floor near the Pennsylvania Avenue entrance - the building is located at 1350 Pennsylvania Ave NW. ID is required to enter the building. Upcoming dates: Wednesday, March 25, 2009 Wednesday, June 24, 2009 Wednesday, September 30, 2009 "Untitled (Rainbow)", Watercolor on paper © 1970 by Alma Woosley Thomas "Boa Morte Sisterhood", Oil on Canvas 24" X 35′ © 2003 by Kevin Holder ### IN THE WORDS OF THE ARTIST - BASEBALL STADIUM Consdering the recent excitement surrounding the new suspended art installment displayed in the Nationals Baseball stadium, it's only appropriate to acknowledge all of the artists involved. Local artist, Walter Kravitz, had this to say about his featured installation entitled, The Ball Game, "Players spring after fly balls, make spectacular leaping catches, stop ground balls which are seemingly out of reach and hit pitched balls with their bats that travel faster than many cars." Kravitiz's piece is comprised of 4 spinning mobiles and other hand-painted elements; it rotates to the tune of, "Take me Out to the Ballgame," by Jack Norworth (1908). Josh Gibson © 2008 by Omri Amrany, Commissioned by the DC Creates Public Art Program, DCCAH The collaborative efforts between DC Commission on the Arts and Humanities and each of our partners is to actively strive to create and maintain relationships with artists, arts educators and their resources. Together, we are working to make art relevant to working artists and their communities. #### **ARTOMATIC** Provides a forum for artists to convene, perform and exhibit, strengthening Washington's arts community. This year attend Artomatic, the Event from May 29 - July 5, 2009 at 55 M Street, SE **George Koch**, Chair 1629 K Street, NW Suite 300 Washington, DC 20006 (202) 607-0879 Web: www.artomatic.org Email: Info@artomatic.org ### CULTURECAPITAL.COM CultureCapital.com connects you to Greater Washington DC's thriving arts and culture community. This virtual arts marketplace provides comprehensive information and reliable ticket-purchase options for shows, performances, classes and exhibitions offered by more than 300 regional arts organizations and cultural institutions, making it the region's richest and most diverse collection of arts and culture activities. Eileen Rappoport, Vice President Operations Cultural Alliance of Greater Washington 1436 U Street NW, Suite 103 Washington, DC 20009 Phone (202) 638-2406 Web: www.culturecapital.com Email: info@culturalcapital.com ### HUMANITIES COUNCIL OF WASHINGTON, DC The Humanities Council of Washington, DC is a private, non-profit organization that funds and conducts humanities-based cultural and educational programs for Washingtonians in every ward. It is not a Federal or a District agency. Lisa Alfred, Deputy Director 925 U Street, NW Washington, DC 20001 Phone (202) 387-8391 Web: www.wdchumanities.org Email: lalfred@wdchumanities.org ### WASHINGTON AREA LAWYERS FOR THE ARTS (WALA) WALA provides education, advocacy and volunteer legal services through workshops and seminars, legal clinics for artists and arts organizations, and pro-bono referral services. 901 New York Avenue, NW Suite P1 Washington, DC 20001-4413 Phone (202) 289-4440 Web: www.thewala.org ### DC ARTS & HUMANITIES EDUCATION COLLABORATIVE The DC Collaborative believes that the arts—inclusive of music, visual arts, theater, dance, and literary arts—are central to the education of every student. La'Tasha Banks, Program Coordinator 1835 14th Street, NW Washington, DC 20009 Phone (202) 204-7750 Web: www.dccollaborative.org Email: latasha@dccollaborative.org ### **WASHINGTON POSTPOINTS** The DCCAH is proud to have the Washington PostPoints as a partner. To find out more about the Washington Post's commitment to the community through PostPoints Partnerships, promotional advertising and auction items please visit www.washpost.com/community Below is a quick reference sheet of available grants opportunities. For comprehensive information go to www.dcarts@dc.gov ## DC COMMISSION ON THE ARTS AND HUMANITIES GRANT OPPORTUNITIES FOR INDIVIDUALS | Programs | Description | Grant Amounts | |---|--|--| | City Arts Projects | Encourages the growth of quality arts activities throughout the city, supports local artists, and makes arts experiences accessible to District residents. | \$1,000 - \$5,000 | | Arts Education Projects | Provides training and in-depth exploration of artistic disciplines to students from pre-K through 12th grades. | \$1,000 - \$5,000 | | Folk & Traditional Arts Program | Provides funding for artists and arts organizations practicing or supporting folk traditions. | \$500 - \$1,000 | | Hip Hop Community Arts | Funds programs that encourage the growth of quality Hip Hop arts activities. | \$1,000 - \$2,500 | | Elders Learning Through The Arts | Funds artists and arts organizations that provide training and in-depth exploration of artistic disciplines to seniors. | \$500 - \$5,000 | | Small Projects Program | Provides funds to individual artists and arts organizations for small-scale arts projects with budgets under \$4,000. | \$2,000 | | Artist Fellowship Program (Performing Arts) | Provides support for individual artists who make a significant contribution to the arts. | \$5,000 | | Arts Teacher Fellowships (DC Public and Charter School teachers only) | Funds DC Public Schools and public charter schools to support the development and implementation of innovative teaching strategies according to DCPS Arts Content Standards. | Up to \$2,500 | | Young Artist Program | Funds young artists between the ages of 18 to 30 years old. | Category 1: up to \$2,500
Category 2: up to \$3,500 | | Public Art Building Communities
Grants | Funds individuals and nonprofit organizations for the creation and installation of permanent public art projects with a life span of at least five years. | \$1,000 - \$10,000 | | DC Creates Public Art | Funds the commission or purchase of works of high quality art located in public places throughout the District, including District government buildings, schools, libraries, parks, hospitals and any other sites under direct jurisdiction and stewardship of the District. | Varies by initiative | ## DC COMMISSION ON THE ARTS AND HUMANITIES GRANT OPPORTUNITIES FOR ORGANIZATIONS | Programs | Description | Grant Amounts | |---|--|---| | Grants-In-Aid | Funds general operating expenses and financial assistance to nonprofit arts organizations. | \$3,000 - \$30,000 | | City Arts Projects | Encourages the growth of quality arts activities throughout the city, supports local artists, and makes arts experiences accessible to District residents. | \$1,000 - \$30,000 | | Arts Education Projects | Provides training and in-depth exploration of artistic disciplines to students from pre-K through 12th grades. | \$1,000 - \$30,000 | | Festivals DC | Funds arts festivals or festivals with significant arts components that: encourage growth and promote awareness of quality arts activities throughout the city, support local artists, stimulate economic benefits to the community, promote a sense of community identity, and make arts experiences accessible to District residents and visitors. | \$1,000 - \$30,000 | | East of the River Arts Program * | Funds targeted at Wards 7 and 8. | Category 1: up to \$5,000
Category 2: up to \$20,000 | | DC UPSTART Program * | Capacity-building program for small to mid-size arts organizations. | Cohort A up to \$100,000
Cohort B up to \$30,000 | | Folk & Traditional Arts Program | Provides funding for artists and arts organizations practicing or supporting folk traditions. | \$500 - \$1,000 | | Hip Hop Community Arts | Funds programs that encourage the growth of quality Hip Hop arts activities. | \$1,000 - \$5,000 | | Elders Learning Through The Arts | Funds artists and arts organizations that provide training and in-depth exploration of artistic disciplines to seniors. | \$500 - \$5,000 | | Artists In Schools | Grants that encourage creative arts education projects in D.C. Public Schools (DCPS) and Public Charter Schools and support the development and implementation of innovative teaching strategies aligned with DCPS Arts Content Standards. | Up to \$2,500 | | Small Projects Program | Provides funds to individual artists and arts organizations for small-scale arts projects with budgets under \$4,000. | \$2,000 | | Capital Region Touring | Funds presenters to book performing artists included on the Maryland State Arts Council's artist touring roster. | Up to \$5,000 | | Cultural Facilities Program | Provides funds to help defray costs related to the improvement, expansion and rehabilitation of existing buildings owned or leased by nonprofit cultural institutions. | \$20,000 - \$100,000 | | Public Art Building Communities
Grants | Funds individuals and nonprofit organizations for the creation and installation of permanent public art projects with a life span of at least five years. | \$1,000 - \$50,000 | | DC Creates Public Art | Funds the commission or purchase of works of high quality art located in public places throughout the District, including District government buildings, schools, libraries, parks, hospitals and any other sites under direct jurisdiction and stewardship of the District. | Varies by initiative | ### Commissioners **Anne Ashmore-Hudson, Ph.D.,** Chair WARD 1 Rhona Wolfe Friedman, J.D., Vice Chair WARD 2 Marvin Joseph Bowser WARD 7 **Christopher Cowan WARD 3** Lou Hill Davidson WARD 2 Rebecca Fishman WARD 2 Rogelio Maxwell WARD 3 **Tendani Mpulubusi WARD 8** Marsha Ralls WARD 2 **Bernard Richardson WARD 1** **Deborah Royster WARD 4** Michael R. Sonnenreich WARD 2 Judith Terra WARD 4 Lavinia Wohlfarth WARD 5 **Gloria Nauden** Executive Director Moshe Adams Legislative and Grants Assistant Curtia Ashton Staff Assistant/Human Resources Advisor Beth Baldwin Art Bank Coordinator **Charles Barzon** Program Assistant Ebony Blanks Arts Program Coordinator Catherine Cleary Legislative and Grants Manager Rachel Dickerson Public Art Manager **Deirdre Ehlen** DC Creates Public Art Coordinator Lamont A. Harrell Director of Partnerships and Development **Charlese Jennings** Information Specialist **Dolores Kendrick** Poet Laureate of the District of Columbia Carell Kent Executive Assistant to the Director Yuyu Kim Graphic Designer/Animator Rod Little Art Director Shyree Mezick Executive and Outreach Assistant Victoria Murray Program Assistant Carolyn Parker Office Manager **Keona Pearson** Legislative and Grants Assistant Masresha Tadesse Outreach Coordinator Lisa Richards Toney Arts Program Coordinator Jessica Chambliss Intern Leonice Joseph Intern Andrea S. McPherson Intern Dwight Ramsay, Jr. Intern Hyesun Shin Intern Lance Wray Intern ### **A**RTIFACT ### Did you know ... Howard University's award-winning newspaper, The Hilltop, was co-founded in 1924 by Zora Neale Hurston. Hurston, who helped to pioneer the only black daily collegiate newspaper, is regarded as one of the greatest authors of the 20th century and is a notable figure in our celebration of National Women's History Month. ### MISSION Our Mission at The DC Commission on the Arts and Humanities is to provide grants, programs and educational activities that encourage diverse artistic expressions and learning opportunities, so that all District of Columbia residents and visitors can experience the rich culture of our city. 1371 Harvard St. N.W. Washintgon D.C. 20009 (202) 724-5613 (202) 724-4493 TTY/TDD www. dcarts.dc.gov